

Molecular Mechanisms Controlling Midline Crossing by Precerebellar Neurons

Thomas Di Meglio,^{1,2} Kim T. Nguyen-Ba-Charvet,^{1,2} Marc Tessier-Lavigne,³ Constantino Sotelo,^{1,2,4} and Alain Chédotal^{1,2}

¹Centre National de la Recherche Scientifique, Unité Mixte de Recherche (UMR) 7102, ²Université Pierre et Marie Curie, UMR 7102, F-75005 Paris, France, ³Genentech, South San Francisco, California 94080, and ⁴Cátedra de Neurobiología del Desarrollo “Remedios Caro Almela,” Instituto de Neurociencias de Alicante, Universidad Miguel Hernández de Elche–Consejo Superior de Investigaciones Científicas, 03550 San Juan de Alicante, Alicante, Spain

Precerebellar neurons of the inferior olive (IO) and lateral reticular nucleus (LRN) migrate tangentially from the rhombic lip toward the floor plate following parallel pathways. This process is thought to involve netrin-1 attraction. However, whereas the cell bodies of LRN neurons cross the midline, IO neurons are unable to do so. In many systems and species, axon guidance and cell migration at the midline are controlled by Slits and their receptor Robos. We showed previously that precerebellar axons and neurons do not cross the midline in the absence of the Robo3 receptor. To determine whether this signaling by Slits and the two other Robo receptors, Robo1 and Robo2, also regulates precerebellar neuron behavior at the floor plate, we studied the phenotype of *Slit1/2* and *Robo1/2/3* compound mutants. Our results showed that many IO neurons can cross the midline in absence of *Slit1/2* or *Robo1/2*, supporting a role for midline repellents in guiding precerebellar neurons. We also show that these molecules control the development of the lamellation of the inferior olivary complex. Last, the analysis of *Robo1/2/3* triple mutants suggests that Robo3 inhibits Robo1/2 repulsion in precrossing LRN axons but not in IO axons in which it has a dominant and distinct function.

Key words: cerebellum; inferior olive; floor plate; Roundabout; Slit; migration

Introduction

At all levels of the nervous system, axons cross the midline, dorsally or ventrally, to form commissural projections (Williams et al., 2004; Lindwall et al., 2007). In most cases, only the axons project to the contralateral side, but sometimes cell bodies also cross, which ultimately leads to an ipsilateral projection (George et al., 2007) (see also below). More rarely, commissures are formed by a migration of neuronal cell bodies or the extension of dendrites across the midline (Simon and Lumsden, 1993; Furrer et al., 2003; Suli et al., 2006). In humans, defects in the formation of commissures during development often results in major brain or motor dysfunction (Engle, 2007; Paul et al., 2007).

Midline crossing has been described in virtually all animal species and the molecular mechanisms regulating this process are known to be highly conserved in evolution (Goodman, 1994). Two ligand/receptor couples play a major role in this process:

netrin-1/deleted in colorectal cancer (DCC) and slit/roundabout (Robo) (Dickson, 2002; Dickson and Gilestro, 2006).

In vertebrates, hindbrain precerebellar neurons represent an excellent system for studying the regulation of midline crossing. They all originate from the rhombic lip, a dorsal stripe of neuroepithelium lining the edges of the fourth ventricle (Wingate, 2001). Inferior olivary neurons (IO neurons) are the source of the climbing fibers and synapse on Purkinje cell dendrites in the cerebellar cortex. All other hindbrain precerebellar neurons, the lateral reticular nucleus (LRN), the external cuneate nucleus (ECN), and the pontine neurons (nucleus reticularis tegmenti pontis and basal pontine gray) (PN), send mossy fibers on granule cell dendrites. During development, hindbrain precerebellar neurons migrate tangentially from the rhombic lip toward the floor plate (Bourrat and Sotelo, 1990a,b; Kawauchi et al., 2006). On reaching the floor plate, they exhibit distinct behaviors: IO neurons stop and only their axons cross, LRN and ECN neurons cross entirely, and most PN neurons stop but some also cross (Fig. 1). Netrin-1 was shown to attract all precerebellar neurons toward the midline (Bloch-Gallego et al., 1999; Yee et al., 1999; Causeret et al., 2002). We showed previously that the receptor *Rig1/Robo3* (hereafter referred to as *Robo3*) has a major function in this process (Marillat et al., 2004) because precerebellar neurons are unable to cross the midline in *Robo3*^{-/-} mutant embryos and send their axons into the ipsilateral cerebellum. *Robo3* plays a similar role in spinal cord commissural axons (Sabatier et al., 2004). The current working model is that *Robo3* somehow interferes with Slit-mediated repulsion, thereby allowing *Robo1/*

Received Jan. 8, 2008; revised April 18, 2008; accepted May 7, 2008.

This work was supported by grants from the Association pour la Recherche sur le Cancer and the Fondation pour la Recherche Médicale (Programme Équipe FRM) (A.C.). T.D.M. was supported by a fellowship from the Ministère de la Recherche et de la Technologie. M.T.-L. was supported by the Howard Hughes Medical Institute. We thank Dr. Marion Wassef (École Normale Supérieure, Paris, France) and F. Qiu (University of Medicine and Dentistry of New Jersey, Piscataway, NJ) for giving us various cDNAs.

Correspondence should be addressed to Dr. Alain Chédotal, Institut National de la Santé et de la Recherche Médicale, Unité Mixte de Recherche en Santé 592, Institut de la Vision, F-75012 Paris, France. E-mail: alain.chédotal@inserm.fr.

K. T. Nguyen-Ba-Charvet's and C. Sotelo's present address: Institut National de la Santé et de la Recherche Médicale, Unité Mixte de Recherche en Santé 592, Institut de la Vision, F-75012 Paris, France.

DOI:10.1523/JNEUROSCI.0078-08.2008

Copyright © 2008 Society for Neuroscience 0270-6474/08/286285-10\$15.00/0

Figure 1. Organization of IO and LRN projections. **A**, Schematic representation of the migration pathways (dashed lines) and projections of IO neurons (green) and LRN neurons (purple) to the cerebellum (ce). These neurons come from the rhombic lip and migrate ventrally toward the floor plate (fp). The cell bodies of IO neurons stop at the ventral midline, whereas LRN neuron cross it. However, IO axons also cross the midline. **B**, **C**, Whole mount (**B**) (ventral side) or coronal section (**C**) of E18 mouse embryos injected with DiA [4-(4-dihexadecyl-lamino)-styryl]-*N*-methylpyridinium iodide] in the right side of the cerebellum and Dil in the left side. IO neurons are labeled on the contralateral side of the injection and LRN on the ipsilateral side. Scale bars: **B**, 740 μm ; **C**, 500 μm .

2-expressing axons to reach and cross the midline (Long et al., 2004; Sabatier et al., 2004). To test this model, we analyzed here the development of posterior precerebellar neurons (IO, LRN, and ECN) in mice deficient for *Slit1* and *Slit2* or *Robo* receptors (Plump et al., 2002; Grieshammer et al., 2004; Long et al., 2004).

Materials and Methods

Mice. Swiss mice (Janvier) were used for expression studies. *Slit*-deficient mice and *Robo*-deficient mice (all in C57BL/6 inbred strain) were described previously and genotyped by PCR (Plump et al., 2002; Grieshammer et al., 2004; Long et al., 2004; Sabatier et al., 2004; Fouquet et al., 2007). The day of the vaginal plug was counted as embryonic day 0 (E0), and the day of the birth as postnatal day 0 (P0).

Immunocytochemistry. Until E16, embryos were fixed by immersion in 4% paraformaldehyde in 0.12 M phosphate buffer, pH 7.4 (PFA). Older mice were perfused transcardially with 4% PFA, postfixed for 3 h, and then cryoprotected in 10% sucrose. Cryostat sections were blocked in 0.2% gelatin in PBS containing 0.25% Triton X-100 (Sigma-Aldrich) and incubated overnight at room temperature with rabbit anti- β -galactosidase (MP Biomedicals), rabbit anti-green fluorescent protein (GFP) (Invitrogen), chicken anti-GFP (Abcam), rabbit anti-Brn3.2 (Millipore Bioscience Research Reagents), rabbit anti-Pax6 (Millipore Bioscience Research Reagents), mouse anti-Calbindin_{D28K} (Swant), goat anti-ALCAM (activated leukocyte-cell adhesion molecule)/BEN (R&D Systems), followed by species-specific secondary antibodies directly conjugated to fluorophores (Jackson ImmunoResearch or Invitrogen). Sections were examined under a fluorescent microscope (DMR6000; Leica) or a confocal microscope (SP5; Leica).

In situ hybridization. Antisense riboprobes were labeled with digoxigenin-11-D-UTP (Roche Diagnostics) as described previously (Marillat et al., 2002), by *in vitro* transcription of mouse or rat cDNAs encoding *Slit1*, *Slit2*, *Slit3*, *Robo1*, *Robo2* (Brose et al., 1999), *Robo3* (Marillat et al., 2004), *Brn3.2*, *TAG-1*, *Pax6* (de Diego et al., 2002), *Barhl1* (Li et al., 2004), and *Er81* (Zhu and Guthrie, 2002). Tissue sections and whole-mount embryos were hybridized with digoxigenin-labeled riboprobes as described previously (Marillat et al., 2002, 2004).

1,1'-Diiodo-3,3',3'-tetramethylindocarbocyanine injection. After intracardiac perfusion with 4% PFA, a small occipital craniotomy was performed to expose the cerebellum of E18–P0 mice. A small crystal of lipophilic tracer 1,1'-diiodo-3,3',3'-tetramethylindocarbocyanine (DiI) (Invitrogen) attached to the tip of a broken glass pipette was applied on

one side of the cerebellum. After 2–3 weeks at 37°C in the dark, the brain was dissected out and photographed. Some injected brains were also embedded in 2% agarose, and cut in 200- μm -thick sections with a vibratome (Leica). The sections were then counterstained in a solution of 10 $\mu\text{g}/\text{ml}$ Hoechst 33258 (Sigma-Aldrich) in PBS for 30 min, rinsed three times in PBS, and stored in 4% PFA.

Statistical analysis. To quantify the number of IO neurons entering the midline, three series of 20- μm -thick sections were obtained from E13 embryos hindbrain. One series was double labeled with Brn3.2 and Pax6, counterstained with Hoechst, and used for counting.

On each section of the series containing olivary neurons, the number of Brn3.2-positive/Pax6-negative neurons in a 45- μm -wide region centered on the midline was counted using MetaMorph software (Molecular Devices). Series from three to five animals of each genotype were counted. For statistical analysis, we used a paired *t* test (GraphPad Software) to compare two conditions (wild type/other genotype). Compiled data are expressed as mean \pm SEM.

Results

Expression of Robo receptors in migrating precerebellar neurons

Using *in situ* hybridization, we first showed that IO neurons and LRN neurons expressed mRNA encoding *Robo1*, *Robo2*, and *Robo3* at E12–E13, during their migration from the rhombic lip (Fig. 2A–C) (Marillat et al., 2002, 2004). As previously described, *Robo3* was rapidly downregulated after their leading processes crossed the floor plate (Fig. 2C) (data not shown) (Marillat et al., 2004). In *Robo1*-deficient mice, a cassette encoding β -galactosidase was inserted in the *Robo1* locus (Long et al., 2004). Similarly, β -galactosidase fused with tau was inserted into the *Robo2* locus (Grieshammer et al., 2004). In E13–E15 *Robo1*^{-/-} mice, β -galactosidase immunoreactivity (restricted to intracytoplasmic vesicles) was detected in migrating IO neurons that expressed the transcription factor Brn3.2 (Fig. 2D) (McEvelly et al., 1996), and in LRN neurons, which were not labeled by Brn3.2 antibodies (data not shown). Likewise, these neurons also expressed β -galactosidase in E13–E15 *Robo2*^{-/-} mice, but in this case, the whole cell was labeled (Fig. 2F–H). We could also confirm that mRNAs encoding the three mouse *slit* genes (*Slit1*–*Slit3*) were expressed by floor plate cells in the hindbrain during precerebellar neuron migration (supplemental Fig. 1, available at www.jneurosci.org as supplemental material).

Abnormal migration of IO neurons across the floor plate in Robo mutants

We showed previously that all precerebellar neurons and axons are unable to cross the ventral midline in mice deficient for *Robo3* (Marillat et al., 2004) (see below). By analogy with the current model of *Robo3* function in spinal cord commissural axons (Sabatier et al., 2004), we proposed that this phenotype was attributable to a premature activation of *Robo1* and *Robo2* receptors by floor plate-derived slits. The validation of this hypothesis first requires showing that *Robo1* and *Robo2* mediate a repulsive Slit signal for precerebellar neurons. To test this model, we analyzed the phenotype of *Robo1*, *Robo2*, *Slit1*, and *Slit2* single and double knock-out mice. As shown previously, our *Robo1* allele is likely to be a severe hypomorph rather than a complete null (Long et al., 2004; Lopez-Bendito et al., 2007). IO neurons were visualized using Brn3.2 immunostaining (Fig. 3A–K). LRN neurons were identified using Pax6 immunostaining and Hoechst staining (Fig. 3B,C) (Engelkamp et al., 1999). These two types of neurons are known to migrate tangentially close to the pial surface of the caudal hindbrain following two parallel and independent routes, just under the pial surface for LRN neurons, and deeper in the

Figure 2. Expression of Robo receptors in migrating IO and LRN neurons. **A–C**, Consecutive coronal sections of E12 mouse embryos hybridized with digoxigenin-labeled riboprobes for *Robo1* (**A**), *Robo2* (**B**), and *Robo3* (**C**). Precerebellar neurons leaving the rhombic lip express the three mRNAs (arrowheads). **D, E**, Three micrometer coronal sections of E13 *Robo1*^{-/-} embryos. Punctate β -galactosidase immunoreactivity is detected both in Brn3.2-immunopositive IO neurons (**D**, arrowheads) ($3 \mu\text{m}$ confocal image) and in LRN neurons (visualized by Hoechst staining) (**E**, arrowheads) ($3 \mu\text{m}$ confocal image). **F–H**, Coronal sections of E13 *Robo2*^{-/-} embryos. Diffuse β -galactosidase immunoreactivity is detected in IO neurons (IO in **F**) and the marginal stream of migrating LRN neurons (**F**, arrowheads). β -Galactosidase is coexpressed with Brn3.2 in IO neurons (**G**) and in the stream of LRN neurons visualized with Hoechst (**H**, arrowhead) ($3 \mu\text{m}$ confocal image). Scale bars: **A–C**, $170 \mu\text{m}$; **D**, $8 \mu\text{m}$; **E**, $20 \mu\text{m}$; **F**, $100 \mu\text{m}$; **G**, $26 \mu\text{m}$; **H**, $10 \mu\text{m}$. XII, Hypoglossal motor nucleus.

brain parenchyma for IO neurons (Fig. 3*A, B*). Whereas LRN neurons cross the floor plate to settle on the opposite side of the brain, IO neurons are unable to cross it (Fig. 1*C*). This distinct behavior could be seen using Brn3.2 and Hoechst double staining. In our working model, Robo1 and Robo2 cooperate to prevent the cell bodies of IO neurons from crossing the midline. We first quantified the number of Brn3.2 IO neurons encountered in the floor plate of wild type, *Slit1/2* and *Robo1/2* knock-outs, at E13, when the bulk of IO neurons reaches the midline (Fig. 3*A–K*). The number of IO neurons found in the floor plate was extremely low in wild type ($n = 5$) as well as in *Robo1*^{+/-} ($n = 3$), *Robo1*^{-/-} ($n = 4$), *Robo2*^{+/-} ($n = 5$), and *Slit1*^{-/-} ($n = 3$) embryos (Fig. 3*D–F, H, L*) (data not shown). In contrast, there was a significant increase of the number of IO neurons in the midline of *Robo2*^{-/-} ($n = 4$ of 4), *Slit2*^{-/-} ($n = 5$ of 5), and *Slit1*^{-/-}; *Slit2*^{-/-} ($n = 3$ of 3) mutant embryos, which reached a maximum in *Robo1*^{-/-}; *Robo2*^{-/-} ($n = 4$ of 4) double mutants (Fig. 3*I–L*). In all these knock-outs, midline crossing by LRN neurons was always observed as in wild-type embryos (Fig. 3). This result suggested that, in these mutants, IO neurons were less sensitive to midline-derived Slits and may cross the ventral midline. To further confirm that some IO neurons may cross the midline in *Slit* and *Robo* knock-outs, DiI was injected unilaterally in the cerebellum of E18–P0 animals (Marillat et al., 2004). In all wild type ($n = 5$), *Robo1*^{-/-} ($n = 5$), *Slit1*^{-/-} ($n = 2$), and *Slit2*^{+/-} ($n = 2$) mice, a retrograde tracing of the inferior olivary

nucleus located on the contralateral side was observed (Fig. 4*A, D*) (data not shown). IO axons could be visualized as they crossed the floor plate in the interolivary commissure. In contrast, an increasing number of DiI-labeled IO neurons was observed on the injection side in all *Robo2*^{-/-} ($n = 3$), *Slit2*^{-/-} ($n = 3$), *Slit1*^{-/-}; *Slit2*^{-/-} ($n = 5$), and *Robo1*^{-/-}; *Robo2*^{-/-} ($n = 8$) mutant mice (Fig. 4*B, C, E, F*). The ipsilateral DiI-labeled IO neurons were found in all IO subdivisions, with some variability between cases. Their proportion (determined by counting, on $5 \mu\text{m}$ confocal images, the number of DiI-labeled cells on each side) varied between 10 and ~40% of the labeled neurons in *Robo1*^{-/-}; *Robo2*^{-/-} embryos (Fig. 4*F*). This difference between animals may be attributed to the variability of the DiI tracing efficiency and injection sites between animals, and does not provide an exact value of the total number of ipsilateral/contralateral IO neurons. This could suggest that, in these mutants, some IO axons failed to cross the midline and projected ipsilaterally (a hypothesis that would argue against a repulsive activity of Slit/Robo). However, we rather propose that the ipsilateral IO projection is attributable to aberrant midline crossing by some IO neurons, an interpretation supported by the significant increase of Brn3.2-positive IO neurons in the mutants floor plate.

Abnormal morphology and lamellation of the inferior olive in *Slit* and *Robo* knock-outs

In wild-type mice, the transcription factors Brn3.2 and Er81 (Zhu and Guthrie, 2002; Marillat et al., 2004) are strongly expressed in specific subdivisions of the inferior olivary complex, symmetrically organized on both sides of the floor plate. Three main IO subdivisions can be recognized in all vertebrate species (Azizi and Woodward, 1987), the medial accessory olive (MAO), the dorsal accessory olive (DAO), and the principal olive (PO) (Fig. 5). These main subdivisions can be further divided into smaller entities (subnuclei). For instance, the MAO comprises a horizontal, a vertical, and a rostral lamella; the DAO is subdivided into dorsal and ventral folds; and the PO into ventral and dorsal lamellas. IO neurons in each of these subnuclei project to specific sagittal stripes within the vermal and hemispheric cortices (Azizi and Woodward, 1987). Brn3.2 is expressed by all IO neurons but at different intensities depending on their subnuclear location: the lateral part of the ventral fold of the DAO, the medial one-half of the dorsal lamella of the PO, and the ventral part of the central MAO are those with the highest expression. In contrast, Er81 is highly, also unevenly expressed in the DAO and PO but is excluded from the MAO (Fig. 5*G*). The use of these transcription factors, combined with other IO neuron markers [calcium-binding protein calbindin D28K (CaBP), BEN] allows an almost perfect identification of most of the olivary subnuclei in wild-type and knock-out mice. In *Slit1/Slit2* and *Robo1/Robo2* single and double mutants, all IO neurons were still able to migrate ventrally on both sides of the floor plate (no ectopic neurons were

found along the migration route), but the overall morphology of the nuclear complex was modified. *In situ* hybridization with *Er81* riboprobes showed that, in E18 embryos, the IO was more compact and closer to the midline in *Slit2*^{-/-} ($n = 2$ of 2) and *Robo2*^{-/-} ($n = 5$ of 5) single mutants or in *Slit1*^{-/-};*Slit2*^{-/-} ($n = 4$ of 4) and *Robo1*^{-/-};*Robo2*^{-/-} ($n = 6$ of 6) double mutants than in wild type, *Slit1* ($n = 3$ of 3), and *Robo1* ($n = 6$ of 6) single mutants or heterozygous mice (Fig. 5A–D, G–I) (data not shown). The increased mediolateral compaction of the IO nucleus was also observed in embryos labeled with *Brn3.2* probes or antibodies (Fig. 5E, F, J–L). This abnormal structure of the IO complex was even more striking on coronal sections from *Slit1*^{-/-};*Slit2*^{-/-} and *Robo1*^{-/-};*Robo2*^{-/-} mutants labeled with *Brn3.2* or *Er81*. First, the dorsal lamella of the DAO was more compact, more dorsal, and abnormally curved toward the floor plate, and second, the MAO was interwoven with the PO (Fig. 5G–M). Despite these important cytoarchitectonic changes, neurons from the different IO subdivisions were apparently not mixed, as shown using immunostaining for *Brn3.2* and *CaBP* (Marillat et al., 2004) (supplemental Fig. 2, available at www.jneurosci.org as supplemental material). Likewise *BEN*-positive IO neurons were still clustered (data not shown). At E18, *Robo2* mRNA was more highly expressed in the DAO and dorsal MAO (supplemental Fig. 2, available at www.jneurosci.org as supplemental material). *Robo2* *in situ* hybridization on sections from *Slit1/2* double mutants confirmed the abnormal compaction of the DAO (supplemental Fig. 2, available at www.jneurosci.org as supplemental material). These results show that the final positioning of IO neurons and particularly the lamellation of the inferior olive are at least partially controlled by *Slit/Robo* signaling.

Phenotypic changes in brainstem mossy fiber neurons (LRN/ECN) in *Slit* and *Robo* knock-outs

We next examined whether LRN/ECN neurons were also affected by the absence of *Slit1/2* or *Robo1/2* using *in situ* hybridization for *Barhl1*, a transcription factor strongly expressed by these neurons (Li et al., 2004). The position of the LRN was still comparable with wild type in the double *Slit1*^{-/-};*Slit2*^{-/-} ($n = 10$ of 10) and *Robo1*^{-/-};*Robo2*^{-/-} mutants ($n = 9$ of 9), although the nucleus was thinner and its size apparently reduced (Fig. 6). Likewise, ECN neurons were found at their normal dorsal location, caudal to the cerebellum (Fig. 7) but in their case, the organization/morphology of their nuclei was very perturbed, especially in double mutants. Whereas the ECN morphology did not seem affected in *Slit1*^{-/-} ($n = 4$) and *Robo1*^{-/-} ($n = 4$) single mutants (Fig. 7), the ECN was less compact and more elongated caudally in *Slit2*^{-/-} ($n = 3$ of 3) and *Robo2*^{-/-} ($n = 6$ of 6)

Figure 3. IO neurons cross the midline in *Slit* and *Robo* mutants. **A–C**, Coronal sections of E13 wild-type (**A**, **B**) and *Robo1*^{-/-};*Robo2*^{-/-} (**C**) embryos immunolabeled with anti-*Brn3.2* and anti-*Pax6* antibodies. In both types of embryos, IO neurons migrate in the submarginal stream (arrows) and express only *Brn3.2*, whereas LRN neurons migrate in the marginal stream (arrowhead) and express only *Pax6*. Note that *Brn3.2*-positive cells are observed in the midline of the *Robo1*^{-/-};*Robo2*^{-/-} embryo (asterisk in **C**) and not in wild type (**A**, **B**). **D–K**, Coronal sections at the level of the IO of E13 embryos of *Slit* and *Robo* compound knock-outs immunolabeled for *Brn3.2* (**D–K**) and counterstained with Hoechst (**E–K**). *Brn3.2*-positive IO neurons are found in the floor plate of *Slit2*^{-/-} (**G**), *Robo2*^{-/-} (**I**), *Slit1*^{-/-};*Slit2*^{-/-} (**J**), and *Robo1*^{-/-};*Robo2*^{-/-} (**K**) embryos but not in wild type (**D**, **E**), *Slit1*^{-/-} (**F**), or *Robo1*^{-/-} (**H**) mutants. In all cases, LRN neurons cross the midline. **L**, Quantification of the number of *Brn3.2*-positive IO neurons in the midline of *Slit* and *Robo* mutants (see Materials and Methods). n is the number of animals analyzed for each genotype. NS, Nonsignificant. * $p = 0.05$; ** $p = 0.01$; *** $p < 0.005$. Error bars indicate SEM. Scale bars: **A–C**, 175 μ m; **D–K**, 65 μ m.

mutants. This caudal extension of the ECN associated with a fragmentation of the nucleus was much more pronounced in *Slit1*^{-/-};*Slit2*^{-/-} ($n = 10$ of 10) and *Robo1*^{-/-};*Robo2*^{-/-} ($n = 9$ of 9) double mutants (Fig. 7). These results confirm that the migration of hindbrain precerebellar neurons is controlled by *Slit/Robo* signaling.

Migration of LRN and IO neurons in *Robo1/2/3* triple mutants

The current working hypothesis of *Robo3* function in hindbrain and spinal cord commissural projections is a negative regulation of *Robo1/2*-mediated *Slit* repulsion before midline crossing. In this model, *Robo3* somehow prevents *Slits* from activating *Robo1/2* receptors during axonal and neuronal migration toward the floor plate. Accordingly, we showed that *Robo3*-expressing precerebellar axons or neurons are unable to cross the ventral

Figure 4. Ipsilateral IO projection in Slit and Robo mutants. Coronal vibratome sections of E18 embryos injected unilaterally into the cerebellum with DiI and counterstained with Hoechst. **A–F**, IO neurons are retrogradely labeled on the contralateral side in *Slit1*^{+/+};*Slit2*^{+/+} (**A**) and *Robo1*^{-/-} (**D**) embryos but an increasing number of DiI-labeled IO neurons are found on the ipsilateral side (arrowheads) in *Slit2*^{-/-} (**B**), *Slit1*^{-/-};*Slit2*^{-/-} (**C**), *Robo2*^{-/-} (**E**), and *Robo1*^{-/-};*Robo2*^{-/-} (**F**) embryos. Scale bars: **A–F**, 120 μ m.

midline in *Robo3*^{-/-} mutants (Marillat et al., 2004) (see also below) and that many IO neurons abnormally cross it in *Robo1*^{-/-};*Robo2*^{-/-} double mutants. To try to further confirm this model, we generated *Robo1*^{-/-};*Robo2*^{-/-};*Robo3*^{-/-} triple mutants (hereafter referred to as *Robo1/2/3* triple mutants) and analyzed precerebellar neuron migration and axonal projections. As described previously (Marillat et al., 2004; Sabatier et al., 2004), GFP was inserted in the *robo3* locus and was used to identify Robo3-expressing precerebellar neurons at E13 in *Robo3* knock-outs, as they reach the floor plate. Migrating IO neurons and LRN neurons can be clearly distinguished in *Robo3*^{+/-} mice by double immunostaining for GFP and Brn3.2 (Fig. 8*A, B*). Only Brn3.2-negative/GFP-positive LRN neurons cross the floor plate (Fig. 8*A, B*). The stream of LRN neurons crossing the floor plate could also be visualized with *in situ* hybridization for *Barhl1* (Fig. 8*C, D*). As described above for *Robo1*^{-/-};*Robo2*^{-/-} double mutants, many IO neurons (Brn3.2 positive/GFP positive) crossed the floor plate in *Robo1*^{-/-};*Robo2*^{-/-};*Robo3*^{+/-} mice ($n = 2$ of 2) (Fig. 8*E, F*), in addition to LRN neurons (Fig. 8*E–H*). In contrast, no GFP processes or neurons were observed in the midline of E13 *Robo3*^{-/-} mutants ($n = 3$ of 3), and both LRN and IO neurons were found at an abnormal distance from the floor plate (Fig. 8*I–L*). In *Robo1/2/3* triple mutants ($n = 2$ of 2), IO neurons were still able to form a nucleus near the ventral midline but no Brn3.2-positive neurons were found inside the floor plate (Fig. 8*M, N*) similarly to wild type and *Robo3* single mutants but in contrast to *Robo1/2* double mutants. Although the number of cell bodies of LRN neurons at the midline was reduced in E13 *Robo1/2/3* triple mutants (Fig. 8*M–O*), many GFP- or *Barhl1*-positive cells were found in the midline. By E15, the stream of crossing LRN neurons was clearly visible using *Barhl1 in situ* hybridization (Fig. 8*P*) ($n = 1$). This suggests that, in contrast to IO neurons, the *Robo3* LRN migration defect is partially rescued in *Robo1/2/3* triples.

The similarity between the IO axon midline crossing defects in *Robo1/2/3* triple mutants and *Robo3* single mutants was confirmed by performing unilateral DiI injection into the cerebellum. In both *Robo3* single mutants ($n = 8$ of 18) and *Robo1/2/3* triple mutants ($n = 2$ of 2), DiI-labeled IO axons did not cross the floor plate and projected ipsilaterally (Fig. 9*A–D*), instead of the opposite side as in wild-type animals (compare with Fig. 4*A*).

Therefore, these observations suggest that Robo3 function in the IO nucleus is not merely to regulate Slit/Robo1/Robo2 inhibition and may even be dominant over Robo1/Robo2 signaling. Coronal sections of the inferior olive of E18 *Robo1/2/3* triple mutants labeled with *Er81* probe ($n = 2$ of 2), or Brn3.2 and CaBP antibodies (supplemental Fig. 2, available at www.jneurosci.org as supplemental material), showed that IO lamellation was more severely perturbed than in *Robo3* single mutants (Fig. 7*E, F*), thereby suggesting that the three receptors cooperate to control IO nucleogenesis.

Discussion

Slit/Robo interactions prevent IO neurons from crossing the midline

His (1890) first proposed that, in human embryos, inferior olivary neurons are generated dorsally in the rhombic lip and migrate ventrally (Altman and Bayer, 1978).

This observation was confirmed experimentally in chick embryos (Harkmark, 1954) and by birthdating studies in rodents (Ellenberger et al., 1969; Altman and Bayer, 1978, 1985). Slice culture experiments showed that tangentially migrating inferior olivary neurons send a long leading process across the midline but that their cell body always stays ipsilateral (Bourrat and Sotelo, 1988) (Fig. 10). The leading process of IO neurons transforms into an axon that approaches the cerebellum as the cell body reaches the floor plate (Wassef et al., 1992). The floor plate was then proposed to attract ventrally migrating precerebellar neurons (Bourrat and Sotelo, 1990b), a process later shown to involve DCC/netrin-1 (Bloch-Gallego et al., 1999; Yee et al., 1999; Causeret et al., 2002). However, the molecular mechanism that stops IO cell bodies at the floor plate is unknown.

Slit/Robo signaling controls midline crossing by a variety of axons (Dickson, 2002; Fouquet et al., 2007). In *Drosophila*, Slit/Robo signaling also prevents tracheal, sensory precursor cells, and cardiac cells from approaching the midline (Lundstrom et al., 2004; Orgogozo et al., 2004; Santiago-Martinez et al., 2006). In vertebrates, a similar function for Slit/Robo in the control of neuronal migration at the midline has not been demonstrated. We show here that IO neurons can cross the floor plate in *Slit* and *Robo* mutants (Fig. 10). These results support a simple model according to which the binding of midline-derived Slits to IO neurons forces their cell bodies to stay on the ipsilateral side and pushes their axons away from the floor plate after crossing. Although this phenotype is stronger in *Robo1/2* double mutants, some IO neurons also cross in *Robo2* single mutants. Therefore, Robo2 appears to have the strongest repulsive activity in this system, but Robo1 cooperates with Robo2 to prevent crossing. However, the *Robo1* knock-out line used here was obtained by gene trap method and may be only be a hypomorphic allele (Long et al., 2004; Fouquet et al., 2007). Accordingly, their telencephalon has a milder phenotype than another line obtained by classic gene targeting method (Andrews et al., 2006; Lopez-Bendito et al., 2007). It would be important to compare the IO development of the two *Robo1* lines. Although, in many types of commissural axons, Robo1 and Robo2 were also shown to act redundantly (Fouquet et al., 2007; Lopez-Bendito et al., 2007), Robo1 is the major repulsive receptor in spinal cord commissural axons (Long

et al., 2004). Our data suggest that Robo2-mediated repulsion prevails in IO neurons over Robo1. The IO neuron crossing defects are also stronger in *Slit1/2* double mutants than in the *Slit1* and *Slit2* single mutants but more moderate than in *Robo1/2* double mutants. This suggests that some floor plate repellent, most likely Slit3, is still detected by IO neurons, as previously observed in the spinal cord (Long et al., 2004).

One important remaining issue is to understand the cellular and molecular mechanisms downstream of Robo receptors that can selectively block the translocation of IO nucleus before the floor plate. Using the available anti-Robo1 and -Robo2 antibodies, we were not able to determine whether their cell membrane distribution is compartmentalized along IO axons, as described for *Drosophila* commissural axons (Kidd et al., 1998; Keleman et al., 2005) (T. Di Meglio and A. Chédotal, unpublished data).

Slit/Robo signaling and IO lamellation

In Slit and Robo mutants, the IO complex is disorganized: although neurons are able to reach the ventral midline, the morphology of the three main IO subdivisions is abnormal. In the *Robo1/2* double mutants, a fraction of olivary neurons (that do not appear to belong to specific IO subnuclei) migrate across the midline, and as a consequence, the two inferior olives are composed of a mixed population of neurons originating from both sides. Although the cytoarchitecture of these nuclei is somewhat disrupted, the typical clustering of inferior olivary subnuclei appears to be preserved as shown using markers of IO subsets, suggesting that neurons from the two different sides may still preferentially cluster. However, the different IO subdivisions are almost impossible to delimit in *Robo1/2/3* triple mutants. The aggregation of IO neurons and the formation of the distinct lamella is a late process and the position of IO neurons depends on their birthdate (Bourrat and Sotelo, 1991). DAO neurons are born first and are also the ones that are the most affected in Slit/Robo mutants. Before IO subdivisions adopt their final morphology, they already express different combination of proteins (Wassef et al., 1992), including axon guidance molecules and receptors (Chédotal et al., 1996; Nishida et al., 2002; Backer et al., 2007). Interestingly, mice lacking the Rho-GEF (guanine exchange factor) Trio exhibit IO lamellation defects resembling those observed in *Robo1/Robo2* and *Slit1/Slit2* mutants (Backer et al., 2007). Neurons of the DAO that are the most severely affected were shown to strongly express Cadherin-11 (Backer et al., 2007), but also Robo2 (this study). Robo was previously found to inhibit N-cadherin-mediated adhesion (Rhee et al., 2002), and in *Caenorhabditis elegans*, UNC-73, the TRIO homolog, binds and modulates the repulsive activity of SAX-3 (Watari-Goshima et al., 2007). This suggests that, in addition to controlling midline crossing, Robo receptors influ-

Figure 5. Abnormal morphology and lamellation of the IO in Slit and Robo mutants. **A–F**, Ventral view of E18 whole-mount embryos hybridized with *Er81* (**A–D**) or *Brn3.2* (**E, F**) riboprobes. In *Slit1^{-/-};Slit2^{-/-}* (**B**), *Robo2^{-/-}* (**C**), and *Robo1^{-/-};Robo2^{-/-}* (**D, F**) embryos, the IO is more compact and closer to the midline than in wild-type (**E**) or *Robo1^{+/-};Robo2^{+/-}* (**A**) embryos. Note that the DAO (arrowheads) is not found at its normal position. **G–L**, Coronal sections at the level of the IO hybridized with *Er81* riboprobe (**G–I**) or immunolabeled for *Brn3.2* (**J–L**). Whereas in wild type (**G, J**), the DAO (arrowhead) is found laterally, it is flipped over dorsally and compressed in *Slit1^{-/-};Slit2^{-/-}* (**H, K**) and *Robo1^{-/-};Robo2^{-/-}* (**I, L**) mutants, and the MAO (**H, I**, arrow) protrudes in the PO. **M**, Schematic representation of IO lamellation defects. Scale bars: **A–D**, 220 μ m; **E, F**, 200 μ m; **G–I**, 100 μ m; **J–L**, 85 μ m.

ence IO nucleogenesis via homophilic and heterophilic interactions (Hivert et al., 2002; Camurri et al., 2005) or by modulating cadherin-mediated cell adhesion. This could also be the case for LRN and ECN neurons whose migration is also controlled by cadherins (Taniguchi et al., 2006) and are less compact in absence of Slit/Robo signaling.

A distinct function for Robo3 in LRN/ECN neurons and IO neurons

We previously proposed that LRN and ECN neurons are repelled by Slits after crossing the midline (Marillat et al., 2004). We bring here direct *in vivo* evidence suggesting that Slit/Robo signaling controls the final positioning of LRN and ECN neurons (Fig. 10). Moreover, midline crossing by LRN neurons appears at least partially rescued in the absence of Robo1 and Robo2, which is consistent with our initial model of action of Robo3 (Marillat et al., 2004), and its proposed function in spinal cord commissural axons (Sabatier et al., 2004) (i.e., to suppress repulsion mediated by Robo1 and Robo2).

In the case of IO axons, however, the role of Robo3 appears to be different. As discussed above, our data support a role for Robo1 and Robo2 in controlling midline crossing of both cell

Figure 6. LRN defects in Slit and Robo mutants. **A–D**, Coronal sections at the level of the LRN of *Robo1*^{+/-};*Robo2*^{+/-} (**A**), *Slit1*^{-/-};*Slit2*^{-/-} (**B**), *Robo2*^{-/-} (**C**), and *Robo1*^{-/-};*Robo2*^{-/-} (**D**) E18 embryos hybridized with *Barhl1* riboprobe. In all three homozygous mutants, the LRN is not as compact and ventral as in *Robo1*^{+/-};*Robo2*^{+/-} embryos. Note also the absence of external cuneatus nucleus (ecn) in *Slit1*^{-/-};*Slit2*^{-/-} (**B**) and *Robo1*^{-/-};*Robo2*^{-/-} (**D**) double mutants. Scale bars: **A–D**, 520 μ m.

Figure 7. ECN defects in Slit and Robo mutants. **A–F**, Dorsal view of whole-mount hindbrains of E18 embryos hybridized with *Barhl1* riboprobes. In wild type (**A**) and *Robo1*^{-/-} single mutant (**D**), the external cuneatus nucleus (arrowhead) is a dorsal and ovoid nucleus located at a distance from the fourth ventricle just caudal to the rhombic lip. In *Slit2*^{-/-} (**B**), *Slit1*^{-/-};*Slit2*^{-/-} (**C**), *Robo2*^{-/-} (**E**), and *Robo1*^{-/-};*Robo2*^{-/-} (**F**), the ECN (arrowheads) is disorganized and does not form a well defined nucleus. It is also closer to the fourth ventricle and extends more caudally in the hindbrain. Scale bars: **A–F**, 480 μ m.

bodies and axons (Fig. 10). In wild type or *Robo1/2* double mutants, IO axons cross the midline, but this crossing is blocked in *Robo3* single mutants. Based on the standard model, we would expect this result to show that Robo3 normally suppresses repulsion mediated by Slit1/2. If that were the case, however, one might have expected removal of Robo1/2 in the *Robo3* mutants to rescue midline crossing to some degree (a genetic suppression observed for commissural axons in the spinal cord) (Sabatier et al., 2004). Unexpectedly, in the *Robo1/2/3* triple mutant, all IO axons fail to cross, as they do in the *Robo3* single mutant (Fig. 10). This provides genetic evidence that Robo3 may function independently of Robo1/Robo2 to guide IO axons at the midline and be absolutely required for crossing. Robo3 may silence some other inhibitory midline signaling system. Alternatively, Robo3 may function as an attractive receptor that enables midline crossing (a possibility that has not been excluded in the spinal cord) (Sabatier et al., 2004).

The effect of Robo3 on cell bodies of IO neurons is more difficult to establish conclusively. As discussed above, whereas the cell body of IO neurons cannot cross the floor plate in wild type, many cross it in *Robo1/2* or *Slit1/2* double mutants, consistent with the idea that Slit1/2 signaling via Robo1/2 prevents cell bodies from crossing the midline. In the *Robo1/2/3* triple mutants, the cell body of IO neurons did not cross (unlike what is seen in *Robo1/2* double mutants), but this could simply reflect an indirect effect, because cell bodies would not be expected cross if the leading process they are moving in stay ipsilateral. For this reason, we favor a model in which Robo3 does not play any role in regulating the cell body migration of IO neurons, although the data do not exclude the possibility that Robo3 may play a positive role in enabling crossing, as we have postulated for the axons.

The distinct behavior of IO and LRN neurons at the midline may rely on a differential expression of axon guidance receptors. Accordingly, LRN neurons do not seem to express UNC5B receptors, contrary to IO neurons (Bloch-Gallego et al., 1999).

Likewise, the different types of precerebellar neurons may express distinct Robo3 isoforms. Several Robo3 splice variants have been described previously in vertebrates (Yuan et al., 1999; Jen et al., 2004; Camurri et al., 2005; Challa et al., 2005). Robo3 isoforms A and B differ in their N-terminal portion, which contains 26 additional amino acids in Robo3A (Camurri et al., 2005). These two isoforms seem to have distinct functions in zebrafish (Challa et al., 2005). More recently, it was shown (Chen et al., 2008) that there exists a Robo3.2 isoform differing from a Robo3.1 isoform in its extreme C terminus cytoplasmic domain. Interestingly, in spinal cord commissural axons, Robo3.1 is expressed before crossing and appears to block Robo1/2 repulsion, whereas Robo3.2 is expressed after crossing and cooperates with Robo1 and Robo2 to repel commissural axons from the floor plate.

Our results suggest that different precerebellar neurons use different molecular strategies to cross the midline.

References

- Altman J, Bayer SA (1978) Prenatal development of the cerebellar system in the rat. II. Cytogenesis and histogenesis of the inferior olive, pontine gray, and the precerebellar reticular nuclei. *J Comp Neurol* 179:49–75.
- Altman J, Bayer SA (1985) Embryonic development of the rat cerebellum. III. Regional differences in the time of origin, migration, and settling of Purkinje cells. *J Comp Neurol* 231:42–65.
- Andrews W, Liapi A, Plachez C, Camurri L, Zhang J, Mori S, Murakami F, Parnavelas JG, Sundaresan V, Richards LJ (2006) Robo1 regulates the development of major axon tracts and interneuron migration in the forebrain. *Development* 133:2243–2252.

Figure 8. *A–P*, Phenotypic similarity of IO projections in *Robo3* mutants and *Robo1/2/3* triple mutants. Coronal sections at the IO level of E13 (*A–C*, *E–G*, *I–K*, *M–O*) or E15 (*D*, *H*, *L*, *P*) embryos immunolabeled for GFP and Brn3.2 (*A*, *B*, *E*, *F*, *I*, *J*, *M*, *N*) or hybridized with *Barhl1* riboprobes (*C*, *D*, *G*, *H*, *K*, *L*, *O*, *P*). *A–D*, In *Robo3*^{+/+} embryos, no Brn3.2/GFP-positive IO neurons are found at the midline, whereas Brn3.2-negative/GFP-positive and *Barhl1*-positive LRN neurons cross it. *E–H*, In contrast, many Brn3.2/GFP-positive IO neurons (*E*, *F*, arrowheads) are found in the floor plate of *Robo1*^{-/-};*Robo2*^{-/-};*Robo3*^{+/+} mutants as well as LRN neurons. *I–L*, In *Robo3*^{-/-} mutants, both IO neurons and LRN neurons are more lateral and none cross the floor plate. *M–P*, In *Robo1/2/3* triple mutants, IO neurons do not enter the midline, but LRN neurons are closer from it than in *Robo3*^{-/-} single mutants and many cross the midline (*M*, *N*, *P*, arrowheads). Scale bars: *A*, *E*, *M*, 110 μ m; *I*, 180 μ m; *B*, *F*, *J*, *N*, 65 μ m; *C*, *G*, *K*, *O*, 300 μ m; *D*, *H*, *L*, *P*, 70 μ m.

Azizi SA, Woodward DJ (1987) Inferior olivary nuclear complex of the rat: morphology and comments on the principles of organization within the olivocerebellar system. *J Comp Neurol* 263:467–484.

Backer S, Hidalgo-Sanchez M, Offner N, Portales-Casamar E, Debant A, Fort P, Gauthier-Rouviere C, Bloch-Gallego E (2007) Trio controls the mature organization of neuronal clusters in the hindbrain. *J Neurosci* 27:10323–10332.

Bloch-Gallego E, Ezan F, Tessier-Lavigne M, Sotelo C (1999) Floor plate and netrin-1 are involved in the migration and survival of inferior olivary neurons. *J Neurosci* 19:4407–4420.

Bourrat F, Sotelo C (1988) Migratory pathways and neuritic differentiation of inferior olivary neurons in the rat embryo. Axonal tracing study using the in vitro slab technique. *Brain Res* 467:19–37.

Bourrat F, Sotelo C (1990a) Migratory pathways and selective aggregation of the lateral reticular neurons in the rat embryo: a horseradish peroxidase in vitro study, with special reference to migration patterns of the precerebellar nuclei. *J Comp Neurol* 294:1–13.

Bourrat F, Sotelo C (1990b) Early development of the rat precerebellar system: migratory routes, selective aggregation and neuritic differentiation of the inferior olive and lateral reticular nucleus neurons. An overview. *Arch Ital Biol* 128:151–170.

Bourrat F, Sotelo C (1991) Relationships between neuronal birthdates and cytoarchitecture in the rat inferior olivary complex. *J Comp Neurol* 313:509–521.

Brose K, Bland KS, Wang KH, Arnott D, Henzel W, Goodman CS, Tessier-Lavigne M, Kidd T (1999) Slit proteins bind Robo receptors and have an evolutionarily conserved role in repulsive axon guidance. *Cell* 96:795–806.

Camurri L, Mambetisaeva E, Davies D, Parnavelas J, Sundaresan V, Andrews W (2005) Evidence for the existence of two Robo3 isoforms with divergent biochemical properties. *Mol Cell Neurosci* 30:485–493.

Causeret F, Danne F, Ezan F, Sotelo C, Bloch-Gallego E (2002) Slit antagonizes netrin-1 attractive effects during the migration of inferior olivary neurons. *Dev Biol* 246:429–440.

Figure 9. IO projection and lamellation in *Robo1/2/3* triple mutants. **A–D**, Ventral views of whole-mount brains (**A, B**) and coronal sections (**C, D**) from Dil-labeled E18 *Robo3*^{-/-} single mutants (**A, C**) and *Robo1/2/3* triple mutants (**B, D**). In both, the IO nucleus is labeled on the ipsilateral side and IO axons do not cross the midline. However, in the *Robo1/2/3* triple mutants, the IO is less compact and fragmented. **E, F**, Coronal sections at the level of the IO of E18 *Robo3*^{-/-} single mutant (**E**) and *Robo1/2/3* triple mutant (**F**) hybridized with *Er81* riboprobes. The IO lamellation is still recognizable in *Robo3* single mutant but not in *Robo1/2/3* triple mutants. Scale bars: **A, B**, 490 μm; **C, D**, 445 μm; **E, F**, 125 μm.

Figure 10. Schematic representation of IO and LRN development in *Robo* mutants. **A**, In wild type, the axon of IO neurons cross the floor plate but their cell body does not. In *Robo1/2* double mutants, all IO axons and a subset of IO neurons cross the floor plate because of a reduction of midline repulsion. In contrast, in *Robo3* single mutant and in *Robo1/2/3* triple mutant, IO axons and neurons are unable to cross the midline. IO axons project to the ipsilateral cerebellum. **B**, In wild type and *Robo1/2* double mutants, all LRN axons and neurons cross the floor plate. In *Robo3* single mutant, LRN axons and neurons stay ipsilateral and do not cross the floor plate. In *Robo1/2/3* triple mutants, midline crossing is restored for at least some LRN axons and neurons.

Challa AK, McWhorter ML, Wang C, Seeger MA, Beattie CE (2005) Robo3 isoforms have distinct roles during zebrafish development. *Mech Dev* 122:1073–1086.

Chedotal A, Pourquie O, Ezan F, San Clemente H, Sotelo C (1996) BEN as a presumptive target recognition molecule during the development of the olivocerebellar system. *J Neurosci* 16:3296–3310.

Chen Z, Gore BB, Long H, Ma L, Tessier-Lavigne M (2008) Alternative splicing of the Robo3 axon guidance receptor governs the midline switch from attraction to repulsion. *Neuron* 58:325–332.

de Diego I, Kyriakopoulou K, Karagogeos D, Wassef M (2002) Multiple influences on the migration of precerebellar neurons in the caudal medulla. *Development* 129:297–306.

Dickson BJ (2002) Molecular mechanisms of axon guidance. *Science* 298:1959–1964.

Dickson BJ, Gilestro GF (2006) Regulation of commissural axon pathfinding by slit and its Robo receptors. *Annu Rev Cell Dev Biol* 22:651–675.

Ellenberger Jr C, Hanaway J, Netsky MG (1969) Embryogenesis of the inferior olivary nucleus in the rat: a radioautographic study and a re-evaluation of the rhombic lip. *J Comp Neurol* 137:71–79.

Engelkamp D, Rashbass P, Seawright A, van Heyningen V (1999) Role of Pax6 in development of the cerebellar system. *Development* 126:3585–3596.

Engle EC (2007) Oculomotility disorders arising from disruptions in brainstem motor neuron development. *Arch Neurol* 64:633–637.

Fouquet C, Di Meglio T, Ma L, Kawasaki T, Long H, Hirata T, Tessier-Lavigne M, Chedotal A, Nguyen-Ba-Charvet KT (2007) Robo1 and robo2 control the development of the lateral olfactory tract. *J Neurosci* 27:3037–3045.

Furrer MP, Kim S, Wolf B, Chiba A (2003) Robo and Frazzled/DCC mediate dendritic guidance at the CNS midline. *Nat Neurosci* 6:223–230.

George L, Chaverra M, Todd V, Lansford R, Lefcort F (2007) Nociceptive sensory neurons derive from contralaterally migrating, fate-restricted neural crest cells. *Nat Neurosci* 10:1287–1293.

Goodman CS (1994) The likeness of being: phylogenetically conserved molecular mechanisms of growth cone guidance. *Cell* 78:353–356.

Grieshammer U, Le M, Plump AS, Wang F, Tessier-Lavigne M, Martin GR (2004) SLIT2-mediated ROBO2 signaling restricts kidney induction to a single site. *Dev Cell* 6:709–717.

Harkmark W (1954) Cell migrations from the rhombic lip to the inferior olive, the nucleus raphe and the pons; a morphological and experimental investigation on chick embryos. *J Comp Neurol* 100:115–209.

His W (1890) Die entwicklung des menschlichen Rautenhirns vom ende des ersten bis zum beginn des dritten monats. I. Verlangertes Mark. *Abh Kg Sächs Ges Wissensch Math Phys Kl* 29:1–74.

Hivert B, Liu Z, Chuang CY, Doherty P, Sundaresan V (2002) Robo1 and Robo2 are homophilic binding molecules that promote axonal growth. *Mol Cell Neurosci* 21:534–545.

Jen JC, Chan WM, Bosley TM, Wan J, Carr JR, Rub U, Shattuck D, Salamon G, Kudo LC, Ou J, Lin DD, Salih MA, Kansu T, Al Dhalaan H, Al Zayed Z, MacDonald DB, Stigsby B, Plaitakis A, Dretakis EK, Gottlob I, et al. (2004) Mutations in a human ROBO gene disrupt hindbrain axon pathway crossing and morphogenesis. *Science* 304:1509–1513.

Kawauchi D, Taniguchi H, Watanabe H, Saito T, Murakami F (2006) Direct visualization of nucleogenesis by precerebellar neurons: involvement of ventricle-directed, radial fibre-associated migration. *Development* 133:1113–1123.

Keleman K, Ribeiro C, Dickson BJ (2005) Comm function in commissural axon guidance: cell-autonomous sorting of Robo in vivo. *Nat Neurosci* 8:156–163.

Kidd T, Brose K, Mitchell KJ, Fetter RD, Tessier-

- Lavigne M, Goodman CS, Tear G (1998) Roundabout controls axon crossing of the CNS midline and defines a novel subfamily of evolutionarily conserved guidance receptors. *Cell* 92:205–215.
- Li S, Qiu F, Xu A, Price SM, Xiang M (2004) Barhl1 regulates migration and survival of cerebellar granule cells by controlling expression of the neurotrophin-3 gene. *J Neurosci* 24:3104–3114.
- Lindwall C, Fothergill T, Richards LJ (2007) Commissure formation in the mammalian forebrain. *Curr Opin Neurobiol* 17:3–14.
- Long H, Sabatier C, Ma L, Plump A, Yuan W, Ornitz DM, Tamada A, Murakami F, Goodman CS, Tessier-Lavigne M (2004) Conserved roles for Slit and Robo proteins in midline commissural axon guidance. *Neuron* 42:213–223.
- Lopez-Bendito G, Flames N, Ma L, Fouquet C, Di Meglio T, Chedotal A, Tessier-Lavigne M, Marin O (2007) Robo1 and Robo2 cooperate to control the guidance of major axonal tracts in the mammalian forebrain. *J Neurosci* 27:3395–3407.
- Lundstrom A, Gallio M, Englund C, Steneberg P, Hemphala J, Aspenstrom P, Keleman K, Falileeva L, Dickson BJ, Samakovlis C (2004) Vilse, a conserved Rac/Cdc42 GAP mediating Robo repulsion in tracheal cells and axons. *Genes Dev* 18:2161–2171.
- Marillat V, Cases O, Nguyen-Ba-Charvet KT, Tessier-Lavigne M, Sotelo C, Chedotal A (2002) Spatiotemporal expression patterns of slit and robo genes in the rat brain. *J Comp Neurol* 442:130–155.
- Marillat V, Sabatier C, Failli V, Matsunaga E, Sotelo C, Tessier-Lavigne M, Chedotal A (2004) The slit receptor Rig-1/Robo3 controls midline crossing by hindbrain precerebellar neurons and axons. *Neuron* 43:69–79.
- McEvelly RJ, Erkman L, Luo L, Sawchenko PE, Ryan AF, Rosenfeld MG (1996) Requirement for Brn-3.0 in differentiation and survival of sensory and motor neurons. *Nature* 384:574–577.
- Nishida K, Flanagan JG, Nakamoto M (2002) Domain-specific olivocerebellar projection regulated by the EphA-ephrin-A interaction. *Development* 129:5647–5658.
- Orgogozo V, Schweisguth F, Bellaiche Y (2004) Slit-Robo signalling prevents sensory cells from crossing the midline in *Drosophila*. *Mech Dev* 121:427–436.
- Paul LK, Brown WS, Adolphs R, Tyszka JM, Richards LJ, Mukherjee P, Sherr EH (2007) Agenesis of the corpus callosum: genetic, developmental and functional aspects of connectivity. *Nat Rev Neurosci* 8:287–299.
- Plump AS, Erskine L, Sabatier C, Brose K, Epstein CJ, Goodman CS, Mason CA, Tessier-Lavigne M (2002) Slit1 and Slit2 cooperate to prevent premature midline crossing of retinal axons in the mouse visual system. *Neuron* 33:219–232.
- Rhee J, Mahfooz NS, Arregui C, Lilien J, Balsamo J, VanBerkum MF (2002) Activation of the repulsive receptor Roundabout inhibits N-cadherin-mediated cell adhesion. *Nat Cell Biol* 4:798–805.
- Sabatier C, Plump AS, Le M, Brose K, Tamada A, Murakami F, Lee EY, Tessier-Lavigne M (2004) The divergent Robo family protein rig-1/Robo3 is a negative regulator of slit responsiveness required for midline crossing by commissural axons. *Cell* 117:157–169.
- Santiago-Martinez E, Soplop NH, Kramer SG (2006) Lateral positioning at the dorsal midline: Slit and Roundabout receptors guide *Drosophila* heart cell migration. *Proc Natl Acad Sci USA* 103:12441–12446.
- Simon H, Lumsden A (1993) Rhombomere-specific origin of the contralateral vestibulo-acoustic efferent neurons and their migration across the embryonic midline. *Neuron* 11:209–220.
- Suli A, Mortimer N, Shepherd I, Chien CB (2006) Netrin/DCC signaling controls contralateral dendrites of octavolateralis efferent neurons. *J Neurosci* 26:13328–13337.
- Taniguchi H, Kawauchi D, Nishida K, Murakami F (2006) Classic cadherins regulate tangential migration of precerebellar neurons in the caudal hindbrain. *Development* 133:1923–1931.
- Wassef M, Chedotal A, Cholley B, Thomasset M, Heizmann CW, Sotelo C (1992) Development of the olivocerebellar projection in the rat: I. Transient biochemical compartmentation of the inferior olive. *J Comp Neurol* 323:519–536.
- Watari-Goshima N, Ogura K, Wolf FW, Goshima Y, Garriga G (2007) *C. elegans* VAB-8 and UNC-73 regulate the SAX-3 receptor to direct cell and growth-cone migrations. *Nat Neurosci* 10:169–176.
- Williams SE, Mason CA, Herrera E (2004) The optic chiasm as a midline choice point. *Curr Opin Neurobiol* 14:51–60.
- Wingate RJ (2001) The rhombic lip and early cerebellar development. *Curr Opin Neurobiol* 11:82–88.
- Yee KT, Simon HH, Tessier-Lavigne M, O'Leary DM (1999) Extension of long leading processes and neuronal migration in the mammalian brain directed by the chemoattractant netrin-1. *Neuron* 24:607–622.
- Yuan SS, Cox LA, Dasika GK, Lee EY (1999) Cloning and functional studies of a novel gene aberrantly expressed in RB-deficient embryos. *Dev Biol* 207:62–75.
- Zhu Y, Guthrie S (2002) Expression of the ETS transcription factor ER81 in the developing chick and mouse hindbrain. *Dev Dyn* 225:365–368.